Briefing

Hospitality Management Competition 
	Venue 
	ROC Mondriaan /….. Hotel, Den Haag

	Date
	November 8th to 10th 2011

	Coordinators
	Mrs. Eda VEEROJA / Voru EE,  Remco Koerts / The Hague NL,  AEHT’s Council of Elders (Adolf Steindl and / or Jürgen Clausen and / or Roy van Sassen)

	Briefing
	Tuesday, Nov. 8th 2010, 15 hrs 


Objective
The objective of this competition is to evaluate the competitors’ theoretical knowledge and professional skills in the field of Hospitality Management: 
Development of a business plan for a hotel.
Important Notes
· The teams will consist of  2 - 3 (two to three) competitors EQF level 5 and up ( or level 4, when older than 18 years).
· Places will be allocated to those whose registration forms are accurately completed and who have paid in full - on a “first come, first served” basis.
· The teams will be formed by the competition coordinators on the day before the briefing; this will be based on a short report of each competitor in writing (English, max. 1000 characters) about: Why do you take part in this competition? Which special knowledge / skills / abilities… can you add to the team work (e.g. practical work in hotels, IT competences) etc.; please mail this introduction of yourself to [a.steindl@eduhi.at] with copies to [eda.veeroja@gmail.com] and [r.koerts/rocmondriaan.nl] by October 15th 2011. 

· The specific competition topic will be handed out to the teams at the competition briefing.

· Special emphasis will be put on teamwork, professionalism and creativity.

· Each team has to deliver a summary (“synopsis”) of the results expected at noon / Wednesday;

· On Thursday: the presentation will last 15 minutes, an additional 5 – 10 minutes will be allotted for questions and answers; the evaluation will be effected by the judging panel and the rival competing teams;
· The competition will be held in English only; language skill B2.
· When forming the teams, the organizers are entitled to exclude participants exceeding the maximum allowed number.

Timetable of Competition
	Briefing, start of team work
	3 hours
	Tuesday, Nov. 8th, 15 – 18 hrs

	Lecture by Dutch expert Patrick van Zuiden
Working on task
Delivery of a synopsis of the results envisaged by 12.30 noon
Continuation of team work 14 – 18 hrs

Uploading of results: 18.00 hrs
	30 min.
4 hours – 
4 hours

 
	Wed., Nov. 9th 2011, 8.30 hrs

9.00-13.00 
& 
14.00-18.00
 

	Presentation of the competition results -  before judging panel, competitors and a wider public
	20 -25 minutes
	Thursday, Nov. 10th 
9.00 -13.00  hrs


Suggestion by A. Steindl, June 8th 2011, 

Corrected on June 15th after having been checked by E. Veeroja and R. Koerts
The actual Task
STRAND HOTEL DEN HAAG 
Strand Hotel Den Haag is family owned three star hotel perfectly located in the seaside by the beach. Accompanied by beautiful views of the see Strand Hotel Den Haag has been fulfilling the dreams and wishes of its customers since year 1985. Strand has seen first dates, magnificent weddings, international conferences, fun of the corporate events, people getting to know each other in the beach and in club nights. Now the owner and the general manager in the same person, Mr Jaap Karyaag decided to afford himself retirement. He seeks for the Strand Hotel Den Haag new young management team to take hotel over. Hotel will be fully renovated: the building, the hotel rooms, the restaurant and the conference halls. Under the consideration has been idea to build the spa and the water centre.


Your team is competing for the management contract for 7 years starting with planning of the reconstruction in the fall 2012. The decision about new management team, reconstruction style, SPA and water centre will be made after the management teams BUSINESS STRATEGY PRESENTATIONS of the reconstructed Strand SPA and Conference Hotel Den Haag.

Veel succes!
For composing BUSINESS STRATEGY PRESENTATION:

1. Analyse the current position SWOT 2x2 matrix. 

2. Define and compare 2 visions.
3. Define and compare 2 (types of) business strategies to achieve the vision.
4. Define and compare business challenges, organizational challenges and technical challenges of those 2 strategies.

5. Define and compare the resources needed to carry out chosen strategies.
6. Present Your management team to Mr Jaap Karyaag and his colleagues (Jury)
Strand Hotel Den Haag has 187 comfortable rooms, most of them with a beautiful view of the sea. Even the most demanding client can find suitable housing.

Prices for 2011

Single room 80 € 
Double room 85 € 
Family room 104 €
Junior suite 123 €
Marine Deluxe suite 142 €
Admiral suite 161 €

The room price includes an abundant breakfast.
The 160-seat a la carte restaurant of the Strand Hotel Den Haag offers dishes from the European kitchen. It provides a catering service and conference catering for up to 500 people.

The POSEIDON nightclub is a popular meeting place for hotel guests and for local residents. On weekends the nightclub offers nostalgic hits until early hours of morning. Conference visitors can end their day comfortably in an informal setting here, dancing, enjoying the company, listening to the music or just sipping some drinks.

Strand Hotel Den Haag has 7 meeting rooms of various sizes and the large multifunctional conference hall.

	Hall
	Size m2
	Theater
	Classroom
	U-table
	Round table
	Reception
	Banquet

	Den Haag
	3000
	2500
	-
	-
	-
	-
	-

	Zee
	540
	500
	212
	56
	72
	500
	300

	Strand
	114
	95
	-
	-
	-
	-
	-

	Zand
	63
	55
	36
	28
	32
	-
	24

	Storm
	45
	48
	30
	24
	28
	-
	24

	Zeester
	55
	35
	24
	20
	24
	-
	24

	Meeuw
	21
	-
	-
	-
	10
	-
	-

	Ziener
	21
	-
	-
	-
	10
	-
	-

	Night Club 
	500
	-
	-
	-
	-
	400
	60


	BUSINESS STRATEGY PRESENTATION
	40 

	SWOT Analysis (10) 
	 

	Resource Analysis (10) 
	 

	Strategic Planning (10) 
	 

	Comparison of strategies  (10) 
	 

	 
	 

	Solution Presentation 
	30

	Communication skills and professionalism (10)
	 

	Relevance of the analyze and synthesize (10)
	 

	Development and solution of the case (10)
	 

	 
	 

	Presentation Technique
	20

	IT skills (2)
	 

	Language Fluency (10)
	 

	Evidence of team work (5)
	 

	Observation of time limits (3)
	 

	 
	 

	Creativity - Innovation 
	10 

	 
	 

	TOTAL
	100 


Further details see file “Hops Man Dom The Hague Nov 11.
